MICROCODY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|----------------------------|--|--| | I. REPORT NUMBER | 2. GOVT ACCESSION NO. | 2. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Subtitle) | <u> </u> | 5. Type of Report & Period Covered | | | Final Report | | Final Report 1975-85 | | | ONR Contract N10014-75-C-0451 | | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(s) | | 8. CONTRACT OF GRANT NUMBER(*) | | | K. T. Wallenius | | N00014-75-C-0451 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Clemson University Dept. of Mathematical Sciences Clemson, South Carolina 29631 | | NR 047-611 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | Office of Naval Research | | 16 April 1986 | | | Code 411SP Arlington, Va. 22217 | | 13. NUMBER OF PAGES 16 | | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | t from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | Unclassified | | | | | 154. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. CISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Re 18. SUPPLEMENTARY NOTES 19. KEY HORDS (Continue on reverse side if necessary and identity by block number) Applied Statistical Analysis 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This Final Report lists project personnel, catalogues 158 Technical Reports by Number, title, and author and cites bibiographic reference for the 71 reports which have been published in professional literature during the course of the contract. Key and ! make June Tolmers, DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OSSOLETE S/N 0102-014-5601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) ## Enclosure (1): Project Personnel - 1. Participants. As can be seen from the list of authors in Enclosure (2), many research associates and assistants have contributed significantly over the course of the project. Colleaques who have contributed and received support include: K. Alam, J. V. Brawley, P. T. Holmes, A. Lemoine, R. F. Ling, D. L. Minh, F. Morgan, C. B. Russell, K. M. Lal Saxena, and N. K. Womer. Of particular importance are the many valuable contributions of K. Alam and R. F. Ling. Numerous research assistants played important roles in providing computational support. - 2. Honors Awards, and Other Recognition Accorded Project Personnel: - K. T. Wallenius, Project Director - ASA Fellow 1977 - Sigma Xi "Outstanding Research Scientist" 1980 (First annual award of Clemson Chapter of Sigma Xi) #### R. F. Ling - ASA Fellow 1984 - Frank Wilcoxon Prize for the Best Practical Applications Paper in Technometrics, 1984 (With coauthor Brian Gray who was supported under the contract as a research assistant to Dr. Ling.) ## Enclosure (2): Technical Reports The technical reports and working papers listed below resulted from research either fully or partially supported by the contract during the period it was in effect. (A number in parenthesis following the report title refers to an internal indexing system covering all reports of the Department of Mathematical Sciences at Clemson University. Reports marked with an * are working papers and not given general distribution.) # **Technical Reports Completed** | Report | <u>Title</u> | Author | |--------|---|---| | N1 | Confidence Region for the Parameters of the Multinomial Distribution (42) | Kursheed Alam | | N2 | A Problem of Ranking and Estimation with Poisson Process (43) | Kursheed Alam
James R. Thompson | | N3 | A Note on the Asyptotic Distribution of the Inter-Record Times (57) | Kursheed Alam | | N4 | Decision Theory for Averaged Risk | David Albert Ott | | N5 | Unimodality of the Distribution of the Order Statistic (63) | Khursheed Alam | | N6* | On Statistical Methods in Contract Negotiation | Capt. F. Bellar, Jr. USN
K. T. Wallenius | | N7 | Confidence Interval for the
Largest Parameter (65) | Khursheed Alam | | N8 | Quasi-Stationary Distributions for
Absorbing Continuous-Time Denumerable
Markov Chains (67) | David C. Flaspohler | | N9 | Additional Quasi-Stationary Distributions for Semi-Markov Processes (69) | David C. Flaspohler
Paul T. Holmes | |-----|--|---| | N10 | On a Multiple Decision Rule (71) | Khursheed Alam | | N11 | Estimation of a Location Parameter (72) | Khursheed Alam | | N12 | On Poisson Counts (91) | Paul T. Holmes
David C. Flashpohler | | N13 | Asymptotic Value of the Means of a Function of a Normal Random Variable (73) | Khursheed Alam | | N14 | Sample Size Considerations in Estimating Population Percentiles | K. T. Wallenius | | N15 | On the Distribution of a Product of Two Random Variables (76) | Khursheed Alam | | N16 | A Random Walk (86) | Khursheed Alam | | N17 | Identity Maintenance Tracking: The n-Body, 1-Step Problem (90) | Khursheed Alam
K. T. Wallenius | | N18 | A Nonparametric Test for Trend
Alternatives (85) | Khursheed Alam | | N19 | On Statistical Methods in Contract
Negotiations (Part I: Revised) | Capt. F. Bellar, Jr. USN
K. T. Wallenius | | N20 | A Note on the Generalized Variance (84) | Khursheed Alam | | N21 | On Statistical Methods in Contract
Negotiations (Part II) | K. T. Wallenius | | N22 | Peak Rate of Occurrence of a Poisson Process (101) | Khursheed Alam | | N23 | Another Characterization of the Poisson Process (101) | Paul T. Holmes | | N24 | Bounds on Error Probabilities in Nonparametric Location Estimation (105) | Khursheed Alam
W. R. Boland | Secretary " Assessment Court Assessment Assessment Indicated Assessment Assess | N25 | Tables of Shortest Span Nonparametric
Confidence Intervals for Population
Percentiles | K. T. Wallenius | |------|---|---| | N26 | A Note on the x^2 Distribution | Khursheed Alam | | N27* | Formula Pricing of Replenishment Spares | K. T. Wallenius | | N28 | A Note on the Covariance of the Order
Statistics (112) | Khursheed Alam | | N29 | Parameter Estimation in Ocean Current Models | K. A. Hall
K. T. Wallenius | | N30 | Bounds on a Multivariate Normal Integral (114) | Khursheed Alam | | N31 | A Semi-Markov Model for the Particle in Motion on the Line | Paul T. Holmes
D. Turner | | N32 | Estimation of Variance Components in a
Linear Model Based on a Wiener
Process (125) | Khursheed Alam | | N33 | A Class of Nonparametric Statistics Based on
Sequential Ranks (126) | Khursheed Alam | | N34 | The Generalized Variance as a Measure of Dispersion (128) | Khursheed Alam | | N35 | Selection of a Multiple Correlation
Coefficients (137) | Khursheed Alam | | N36 | Scalar Polynomial Function on the n×n Matrices Over a Finite Field (140) | J. Brawley
L. Carlitz
Jack Levine | | N37 | Vigenere Systems Over a Finite Field (140) | J. Brawley
Jack Levine | | N38 | Power Sums of Matrices Over A Finite Field, I (141) | J. Brawley
L. Carlitz
Jack Levine | | | | | | | | | | N39 | Minimax estimators of the Mean of a Multivariate Normal Distribution (142) | Khursheed Alam | |-----|---|---| | N40 | Power Sums of Matrices Over a Finite Field, II (143) | J. Brawley
L. Carlitz
Jack Levine | | N41 | Admissible Minimax Estimators of the Mean of a Multivariate Normal Distribution for Unknown Covariance Matrix (144) | Khursheed Alam | | N42 | Translation and Scale Multiplication of the Normal Probability Integral (146) | Khursheed Alam
D. Russell | | N43 | Ambushing Random Walks, I.
Finite Models (151) | W. Ruckle
R. Fennell
C. Fennemore
P. T. Holmes | | N44 | On Record and Inter-Record Times for
a Sequence of Random Variables
Defined on a Markov Chain (154) | G. Guthrie
P. T. Holmes | | N45 | On Statistical Methods in Contract
Negotiation, Part III | K. T. Wallenius | | N46 | A Model for a Particle in Motion on the Line (162) | P. T. Holmes
D. Turner | | N47 | An Inequality Similar to Schwartz's Inequality | Khursheed Alam | | N48 | Comparison of Several Algorithms for Computing Sample Means and Variances (161) | R. Ling | | N49 | A Monotonicity Property of the Multivariate
Normal Distribution (164) | Khursheed Alam | | N50 | Some Results on Matrix Algebra (165) | Khursheed Alam | | N51 | Consistency of a Least Squares Solution (166) | Khursheed Alam
Kenzo Seo | | N52 | An Exact Probability Distribution of the Connectivity of Random Graphs (169) | R. Ling | MANAGES NAMED IN 25.55.55 | N53 | Least Squares Computation, Ill-Condition, and Sweep (176) | R. Ling | |------|--|---| | N54 | Probability Tables for Cluster Analysis Based on a Theory of Random Graphs (183) | R. Ling
G. Killough | | N55 | Monotonicity Property of a Conditional Distribution (184) | Khursheed Alam | | N56 | A Bayesian Approach to a Nonparametric Problem of Selecting the Population with the Largest p-Quantile (190) | Khursheed Alam | | N57 | The Estimation of Selected Parameters in a Non-Homogeneous Poisson Process | P. T. Holmes
D. Huffman | | N58 | Finite 2 Person Evasion/Intercept Games with Applications | W. Ruckle
F. Fennell
C. Fennemore
P. T. Holmes | | N59 | Estimation of the Peak Rate and Related
Parameters in Non-Homogeneous Poisson
Process (196) | P. T. Holmes
D. Huffman | | N60 | On the Tail of the Exponential Series and and Some Tauberian Results (198) | Khursheed Alam | | N61* | On the Method of Proportional Variation (Point Paper Prepared for Nailsc [Not Distributed]) | K. T. Wallenius | | N62 | Estimation of Multinomial Cell
Probabilities (193) | Khursheed Alam | | N63 | On Random Walks and Stable GI/G/1 Queues (197) | A. Lemoine | | N64 | On the Simulation of Some Stable
Stochastic Systems (199) | A. Lemoine
A. Mitra
F. Newruck | | N65 | A Sample of Results From
Simulating Some Stable
Stochastic Systems (200) | A. Lemoine
A. Mitra
F. Newruck | conson services betreets detected september to betreets "Nected to the second control of the controls." | N66 | Measures of Spurious Correlation In Best
Subset Selection Regression Problems (210) | Khursheed Alam
K. T. Wallenius | |------|---|-----------------------------------| | N67 | Estimation of the Intensity and Mean Value Functions of Non-Homogenous Poisson Processes (195) | P. T. Holmes
D. Huffman | | N68 | On the Distribution of the Max of a Random Walk (211) | Khursheed Alam | | N69 | Regression Analysis in Parametric
Costing and Pricing: Pitfalls, Problems,
and Potentials (208) | K. T. Wallenius | | N70 | Positive Dependence and Monotonicity in Conditional Distributions (207) | Khursheed Alam
K. T. Wallenius | | N71* | Net Benefits of Inspection Analysis
(Point Paper Prepared for NAILSC
[Not Distributed]) | C. B. Russell | | N72 | Statistical Sampling in Field Level Pricing Actions: Manual and Computer Programs | K. T. Wallenius | | N73 | A Class of Multiple Decision Rules (224) | Khursheed Alam
K. T. Wallenius | | N74 | A Bivariate Failure Model (226) | P. T. Holmes
T. J. Tosch | | N75 | On Stein's Estimation (228) | Khursheed Alam
James Hawkes | | N76 | On an Equivalence Between Ridge Type Estimators (231) | R. F. Ling
A. Mitra | | N77 | A Distribution of the Sum of the k Largest
Gamma Order Statistics (233) | Khursheed Alam
K. T. Wallenius | | N78 | Statistical Inference in a New Bivariate Failure Model (234) | P. T. Holmes
T. J. Tosch | | N79 | Selection of Largest Multiple
Correlation Coefficients | Khursheed Alam
M. H. Rizvi
H. Solomon | |------------------|---|---| | N80 | Ridge Estimation in Linear Regression (232) | James Hawkes | | N81 | Multivariate Stepwise Regression (225) | R. F. Ling | | N82 _. | Replacement Policies in a Bivariate Failure Model (238) | T. Tosch
P. T. Holmes | | N83 | A Natural Approach for Detecting
Causal Relationships in Times Series | F. W. Morgan
M. E. Ireland | | N84 | Constraints in the Design and Implementation of Interactive Statistical Systems for Minicomputers (251) | R. F. Ling | | N85 | TSA: Statistical Programs for Interactive Time Series Analysis (268) | K. T. Wallenius | | N86 | In a Generalization of Freund's Bivariate Failure Model | T. Tosch
P. T. Holmes | | N87 | Component-Wise Minimax Property of Stein's Rule(255) | Khursheed Alam | | N88 | Distribution of Sample Correlation
Coefficients (266) | Khursheed Alam | | N89 | Approximation of a Competely Monotone Function (270) | Khursheed Alam
K. Walker | | N90 | On the Estimation of Autoregressive Parameters | K. T. Wallenius | | N91 | A Study of the Accuracy of Approximations for T, X ² and F Tail Probabilities (246) | R. F. Ling | | N92 | Ridge Estimation for the Linear Regression Model (240) | Khursheed Alam
J. S. Hawkes, III | | N93 | General Considerations on the Design of an Interactive System for Data Analysis (269) | R. F. Ling | **MANAGEMENT** | N94 | A Monte Carlo Comparison of Some Ridge and Other Biased Estimators (272) | R. F. Ling
A. Mitra | |------|---|-----------------------------------| | N95 | A Sequential Procedure for Selecting the
Most Probable Multinomial Event (277) | Khursheed Alam
J. T. Ramey | | N96 | Minimax Estimators of a Multivariate
Normal Mean (Reprint) | Khursheed Alam | | N97 | Measurement Error in Regression
Analysis (281) | Khursheed Alam
A. Mitra | | N98 | Mahalanobis Distance as a Measure of
Analog in Parametric Cost Estimation | K. T. Wallenius | | N99 | A Property of the Gamma Distribution (285) | Khursheed Alam | | N100 | A Bayes Sequential Procedure for Selecting
the Most Probable Multinomial Event (293) | J. T. Ramey
Khursheed Alam | | N101 | On Sums of Gamma Order Statistics with Application to the Distribution of R ² in Best Subset Multiple Regression (305) | K. T. Wallenius
Khursheed Alam | | N102 | Estimation of Multinomial Probabilities (294) | Khursheed Alam | | N103 | Estimation of the Mean of a Normal
Distribution with Singular Covariance
Matrix (295) | Khursheed Alam | | N104 | Chi-Square Tests for the Multinomial Distribution (296) | Khursheed Alam | | N105 | Polarization Tests for the Multinomial Distribution (299) | Khursheed Alam
A. Mitra | | N106 | Analysis of the Single-Server Queue
With Uniformly Limited Actual Waiting Times | D. L. Minh | | N107 | A Note on the Incomplete Beta Function | Khursheed Alam | | N108 | The GI/G/1 Queue with Uniformly Limited Virtual Waiting Times: The Finite Dam | D. L. Minh | | N109 | Distribution Free Tolerance Bounds for the
Lifetime of an M-out-of-K System of
Components | K. M. Lai Saxena | |------|--|--------------------------------------| | N110 | The Initial Busy Cycle of a Discrete Time GI/G/1 in Which the Interarrival Times Are Not Identically Distributed | D. L. Minh | | N111 | Statistical Methods in Sole Source
Contract Negotiation | K. T. Wallenius | | N112 | Estimation of the Noncentrality Parameter of a Chi-Square Distribution | Khursheed Alam
K. M. Lal Saxena | | N113 | Tukey Smoothers as Preprocessors for AR(1) Parameter Estimation in the Presence of Additive Contamination | C. D. Fiskeaux
R. F. Ling | | N114 | Empirical Model Building and Subsequent
Inferences Using the Same Data | K. T. Wallenius | | N115 | A Monte Carlo Comparison of Some AR(1)
Estimators Under Several Performance Criteria | H. S. Hill
R. F. Ling | | N116 | Positive Dependence in Multivariate Distributions | Khursheed Alam
K. M. Lal Saxena | | N117 | An Empirical Model Building Criterion Based on Prediction with Applications in Parametric Cost Estimation | A. S. Korkotsides
K. T. Wallenius | | N118 | Component Risk in Multiparameter
Estimation | Khursheed Alam
A. Mitra | | N119 | A Goodness of Fit Test Based on
Spacings | Khursheed Alam
K. M. Lal Saxena | | N120 | On the Degree of Inflation of Measures of Fit Induced by Empirical Model Building | T. B. Edwards
K. T. Wallenius | | N121 | Parametric Cost Methodology | A. S. Korkotsides
K. T. Wallenius | | N122 | A Cost Function For Military Airframes | N. K. Womer | | N123* | Planning for Navy Ship Acquistion:
A Critique [Limited Distribution] | N. K. Womer | |-------|--|-------------------------------| | N124 | Some Propositions on Cost Functions | N. K. Womer | | N125 | A Cost Function for an Airframe Production Program | T. R. Gulledge
N. K. Womer | | N126 | The Accuracy of a Modified Peizer
Approximation to the Hypergeometric
Distribution | R. F. Ling
John Pratt | | N127 | A Bayes Rule for Selecting the Largest Component (365) | Khursheed Alam | | N128 | A Bayes Rule for Selecting the Largest
Mean (367) | Khursheed Alam | | N129 | The Basket Method for Selecting Balanced Samples Part I: Theory | K. T. Wallenius | | N130 | A Bayes Procedure for Selecting the Population with the Largest pth Quantile (368) | Khursheed Alam | | N131 | Learning and Costs in Airframe Production | N. K. Womer
T. R. Gulledge | | N132 | The Basket Method for Selecting Balanced Samples Part II: Applications to Price Estimation (377) | K. T. Wallenius | | N133 | Learning and the Cost of Production | N. K. Womer
T. R. Gulledge | | N134 | The Basket Method for Selecting Balanced
Samples Part III: Computer Source
Programs (374) | K. T. Wallenius
S. Benz | | N135 | Specification and Estimation of Dynamic
Cost Functions for Airframe Production
Programs | N. K. Womer
T. R. Gulledge | | N136 | A Finite URN Model for Selecting the Population with the Largest α -Quantile (378) | Khursheed Alam
H. Rizvi | |------|--|-----------------------------------| | N137 | An Empirical Bayes Estimate of Multinomial Probabilities (381) | Khursheed Alam
A. Mitra | | N138 | K-Clustering as a Detection Tool for Influential Subsets in Regression (394) | Brian Gray
R. F. Ling | | N139 | The Accuracy of Peizer Approximations to the Hypergeometric Distributions (395) | R. F. Ling | | N140 | Analysis of Grouped Data from the Multinomial Distribution (392) | Khursheed Alam | | N141 | Cost Realism (400) | R. F. Ling
K. T. Wallenius | | N142 | The Sampling Distribution of Two
Measures of Diversity (405) | Khursheed Alam
S. Taneja | | N143 | Bias in the Least Squares Estimation of a First Order Autoregressive Process (409) | Khursheed Alam
Walter Walker | | N144 | The Basket Method of its Role in Design
and Model Oriented Approaches to
Survey Sampling (408) | R. J. Domangue
K. T. Wallenius | | N145 | Tukey Smoothers as Preprocessors for AR(1) Parameters Estimation in the Presence of Additive Contamination (347) | C. D. Fiskeaux
R. F. Ling | | N147 | On Admissibility Criteria for Cost Realism
Scoring Rules (413) | K. T. Wallenius | | N148 | A Note on the Limiting Behavior of
Skewness for the Weibull Distribution (411) | K. T. Wallenius | | N149 | K-Clustering Techniques for Detecting Influential Subsets in Regression (394) | J. Brian Gray
R. F. Ling | | N150 | The L-R Plot: A Graphical Tool for Assessing Influence (432) | J. Brian Gray | | N151 | Some Observation on a Subjective Probability Estimation Technique (437) | K. T. Wallenius | |------|--|-----------------------------------| | N152 | On Estimating Parameters of a Noncentral Wishart Distribution (439) | Khursheed Alam | | N153 | Cost Realism Scoring Rules: The Contractor's Point of View | N. K. Womer | | N155 | On Some Balancing Algorithms for the
Implementation of Robust Sampling
Designs (459) | R. J. Domangue
K. T. Wallenius | | N156 | Cost Uncertainty Assessment Methodology:
A Critical Overview (491) | K. T. Wallenius | | N157 | Cost Uncertainty Assessment Methodology:
New Initiatives (492) | K. T. Wallenius | | N158 | Cost Realism in Defense Contracting (503) | K. T. Wallenius
N. K. Womer | ### Enclosure (3): Publication Status The following list indicates the publication status of technical reports listed in Enclosure (2). N2: Technometrics, Vol. 15, pp. 801-8, 1973. N5: Annals of Math. Stat., Vol. 23, pp. 2041-44, 1972. N7: JASA, Vol. 68, pp. 720-25, 1973. N8: Annals of the Institute of Statistical Mathematics, Vol. 26, pp. 351-56, 1974. N9: Journal of Applied prob., Vol. 9, pp. 671-76, 1972. N10: Annals of Statistics, Vol. 1, pp. 750-55, 1973. N13: SIAM J. of Applied Math., Vol. 23, pp. 495-98, 1972. N19: Proceedings of the Second DOD Procurement Research Symposium, 1973. N22: NRLQ, Vol. 20, pp. 269-75, 1973. N23: Sankhya, Series A, Dec. 1974. N32: Communications in Statistics, Vol. 3, p. 843-52, 1974. N33: JASA, Vol. 69, pp. 738-39, 1974. N36: Linear Algebra and Applications, Vol. 10, pp. 199-217, Jan. 1975. N37: Cryptologia, Vol. 1, No. 4, 338-61, 1977. N38 and N40 combined: Duke Mathematical Journal, Vol. 41, pp. 9-24, 1974. N39: Annals of Statistics, Vol. 1, pp. 517-25, 1973. N41: Journal of Multivariate Analysis, Vol. 4, No. 1, 1975. N44: Advances in Applied Probability, Vol. 7, pp. 195-214, March, 1975. N48: JASA, Vol. 69, pp. 859-66, Dec. 1974. N50: SIAM J. of Applied Mth., 1975. N51: JRSS, Vol. 36, pp. 277-83, 1974. N52: Journal of Mathematical Psychology, Vol. 12, No. 1, pp. 90-6, Feb. 1975. N54: JASA, Vol. 71, No. 34, pp. 2930300, June 1976. N56: Annals of Math. Stat., pp. 51-8, 1984. N58: JORSA, Vol. 24, No. 2, March-April 1976. N59: NRLQ, Vol. 31, pp. 335-44, 1984. N62: Annals of Statistics, Vol. 7, No. 2, pp. 282,3, March 1979. N63: Math. of Op. Res., Vol. 1, No. 2, pp. 159-64, May 1976. N68: Stochastic Processes and Their Application, Vol. 7, No. 3, pp. 337-40, Aug. 1978. N69: Proceedings of the Fourth DOD Procurement Research Symposium, Oct. 1975. N70: Communications in Statistics, A5 (6), pp. 525-34, 1976. N73: Communications in Statistics, A6, (11), pp. 1091-1104, 1977. N74: JASA, Vol. 75, No. 370, pp. 415-17, June 1980. N75: Communications in Statistics, A8 (6), pp. 581-90, 1979. N79: Annals of Statistics, Vol. 4, No. 3, pp. 614-20, May 1976. N83: Proceedings, Business and Economic Statistics Section, Amer. Statistical Assc., pp. 492-7, 1976. N84: Proceedings, Conference on Computer Sciences and Statistics, National Bureau of Standards, pp. 26-34, 1977. N86 and N78 combined: JASA, Vol. 75, No. 370, pp. 415-417, June 1980. N88: NRLQ, Vol. 26, No. 2, pp. 327-30, June 1979. N89: Am. Math. Monthly, Vol. 87, No. 4, pp. 290-92, April 1980. N91: JASA, Vol. 73, No. 362, pp. 274-83, June 1978. N92: Scand. J. of Statistics, Vol. 5, pp. 169-72, 1978. N93: Comm. of ACM, Vol. 23, No. 3, pp. 147-54, March 1980. N94: J. of Stat. Comp. and Simulation, Vol. 9, pp. 195-215, 1979. N95: Biometrica, Vol. 66, No. 1, pp. 171-3, 1979. N96: Scand. J. of Statistics. A9 (7), pp. 171-3, 1979. N97: Comm. in Statist. A9 (7), pp. 717-23, 1980. N100: Comm. in Statistics, Vol. 4, pp. 125-30, 1977. N101: Scand J. of Statistics, Vol. 6, pp. 123-6, 1979. N105: JASA, Vol. 76, No. 373, pp. 107-109, March 1981. N106: Math. Operationsforsch. Ser. Optimization, Vol. 12, No. 4, pp. 607-21, 1981. N108: Advances in Appl. Prob., Vol. 12, pp. 501-16, June 1980. N109: Technometrics, Vol. 23, No. 1, pp. 97-103, Feb. 1981. N111: Journal of Undergrad. Math. and Applications, Prospectus, pp. 35-47, Dec. 1979 and Journal of Undergrad. Math. and Applications, Vol. 1, No. 2, pp. 113-23, July 1980. N112: Annals of Statistics, pp. 1012-16, 1982. N113: J. of Stat. Comp. and Simulation, Vol. 15, pp. 315-31. N116: Communications in Statistics, A10(12), pp. 1183-1196, 1981. N118: (combined with N87): to appear, Annals of Statistical Mathematics. N121: Proceedings, I.E.E.E. Annual R & M Symposium, pp. 346-52, January 1981. N122: Proceedings of the Ninth Annual DOD/FAI Acquisition Research Symposium, pp. 4.6-4.14, June 1980. N124: Southern Economic Journal, pp. 1111-1119, April 1981. N126: JASA, Vol. 29, No. 385, pp. 49-60, March 1984. N128: Communications in Statis., Vol. 13, pp. 2133-43, 1984. N130: Annals of Statistics, pp. 51-8, 1984. N136: Commun. Statis. - Theory, Methods, Vol. 12, No. 3, pp. 355-62, 1983. N140: JASA, pp. 132-5, 1983. N142: Submitted to Communications in Statis. N149: Technometrics, Vol. 26, No. 4, Nov. 1984. N156: Proceedings, 19th Annual DOD Ast Analysis Symposium, 1985. N157: Proceedings, 19th Annual DOD Ast Analysis Symposium, 1985. N158: Submitted to Decision Sciences. DT/C 5-86